The Future of Modeling Oceans and Ice # Presented by Alistair Adcroft (Stephen Griffies, Robert Hallberg, Matthew Harrison, Sonya Legg, Angelique Melet & Olga Sergienko) Frontiers in Climate and Earth System Modeling: Advancing the Science Geophysical Fluid Dynamics Laboratory ### Frontiers in ocean/ice-sheet model development Role of ocean eddies in climate/earth system Sea-level rise and icesheet/ocean interaction #### MOM6 - MOM6 unifies the efforts of MOM4/5 and GOLD - Initial focus is on construction of p*coordinate (z-like) ¼° component for CM4 - Arbitrary Lagrangian Eulerian method in the vertical - Used for general- & hybrid coordinates - Unconditionally stable/accurate - Representation of topography - Wetting/drying - Global ice-sheet/ocean coupling - Requires ALE for wetting/drying - Energetically consistent closures - Patchy convection Ilicak et al, 2013 - Internal wave driven mixing (CPT) - Community software (CVmix) - Eddies in eddy-permitting models - Second order mesoscale closure - Boundary layer physics - Mixed layers - Overflows - Numerics and formulation - Transport schemes - Solvers - Dynamically integrated sea-ice - Reduced cost of bio-tracers ## Representation of bathymetry e.g. Indonesian Throughflow Ocean bathymetry plays leading role in shaping ocean circulation an depth on 18 grid Modelers always adjust topography ² because not all features are resolved by a single column value Using finite volume methods permits "correct" geometry at Fine resolution topography finite resolution Open areas for lateral transport Bottom of model grid columns Adcroft, 2013 ## Representation of bathymetry e.g. Indonesian Throughflow Ocean bathymetry plays leading role in shaping ocean circulation Modelers always adjust topography ² because not all features are resolved by a single column value Using finite volume methods permits "correct" geometry at Maximum depth: edges: finite resolution | Maximum Mean Minimum Adcroft. 2013 # Physically-based, energetically-consistent parameterizations of diapycnal mixing As part of NOAA/NSF Internal Wave-Driven Mixing Climate Process Team, we are developing and implementing parameterizations of sub-grid-scale mixing which allow mixing to vary spatially and evolve in a changing climate. ### CPT: Impact of Lee-wave driven mixing Lee-wave energy is most significant in Southern Ocean Zonal average temperature change induced in CM2G by extra source of energy for mixing - Addition of lee-wave driven mixing parameterization systematically warms deep ocean & cools upper ocean - Adding missing physics improves model credibility Melet, Hallberg, Nikurashin and Legg, 2013 #### Parameterizing eddies in an eddy-permitting regime - Even "fine-resolution" ocean models cannot resolve firstmode eddies everywhere - Adding a global eddy parameterization dampens the eddies that could be resolved Mercator resolution that resolves deformation radius - Resolution-aware eddy parameterization - Allows baroclinic instability to proceed when resolution is sufficient - Parameterizes eddy fluxes otherwise Hallberg, 2013 # Ice-sheet/ocean coupling - Ice-sheet dynamics are biggest uncertainty in sea-level rise - Dynamics of grounding line is affected by interactions with oceans - Largest mass loss is observed where warm ocean reaches ice Mass loss occurs where ocean is warm Observed mass balance Goldberg et al. 2012a,b; Sergienko et al, 2013 - Confined ice shelves <u>dynamically</u> interacting with warm water spontaneously form melt channels - MOM6 permits moving grounding lines ### Directions - Building towards more flexible ocean model - Single unified GFDL ocean model (MOM6) - Focus on improving physical content (in contrast to other groups working on alternative horizontal grids) - Increasingly realistic capabilities - Narrow channels, overflows, grounding of icebergs & sea-ice, ... - Coupled comprehensive ice-sheet model - Physically consistent formulations - Energetically consistent parameterizations - More diverse range of phenomena (e.g. tides, eddies, overflows, estuaries) - MOM6 will follow the long tradition of community ocean modeling